Architecture standards for synchronization Michael Mayer Editor - G.8264, G.8265, G.8275 WSTS 2013, April 2013 #### Overview - Architecture in ITU - Why? - Relation to other Recommendations - General aspects of architecture in ITU-T - The models - Overview of key Synchronization recommendations - G.8264, Physical layer frequency (SyncE) - G.8265, Packet based frequency - G.8275, Packet based time/phase #### Architecture - Architecture means different things to different people. - The overall design of something (e.g. building) - How things are arranged (e.g. "The chemical architecture of the human brain" From Oxford dictionary) - Applying this to telecom: - How are networks designed and how are the individual components arranged #### Architecture or design? - Related, and are often used interchangeably - Design is how a specific implementation is produced - Architecture goes further in describing how things may be arranged - Architecture in ITU-T describes how functions may be arranged in order to achieve a specific goal - The architecture provides guidance on how things should be designed - We design networks based on an overall architecture #### Examples of ITU-T architectures - G.803: architecture of SDH - G.872: architecture of OTN - G.8010: Architecture of Ethernet... - G.8121: MPLS Note formal architectures are based on a fixed set of principles define in separate recommendations #### Architecture development ### Coordination with other technology standards - Network model may become complex when considering transport technology choices - SDH, OTN, MPLS, IP, Ethernet - Synchronization functions are only a small part of a network element (but an important part) - Formalized method becomes invaluable for coordination - Simplify and separate issues - Individual standards (e.g. for components) can be developed separately with high degree of success of interoperability #### Next generation synchronization - Key aspects of NGN synchronization - Packet network infrastructure - Moving away from SDH - But can't throw out existing network - New wireless backhaul requirements - Air interface - New methods - CES, PTP, Synchronous Ethernet - New clocks - BC, TC, GM - Architecture helps see how all pieces fit together #### The sync architecture - Requirements start with basic principles - Example above shows basic protection - This had significant effect on first Telecom profile #### What does the architecture look like? #### **Extension for Packet timing** - Specific functions needed for Time distribution can be added to the basic model - Network may remain unchanged #### Going further: Frequency assist - Physical layer synchronization model is that of SDH/SyncE. - Boundary clock function starts to appear #### Details of functions - Individual functions may be specified in different recommendations - May include other aspects related to basic transport, in addition to synchronization - Some blocks may contain significant detail - Sync functions in G.781 - Clocks in G.8262 (e.g. EEC) - Transport functions in G.8021 (Ethernet) #### Ethernet detail example # Ethernet Detail example, continued - Description of functional block will specify as much detail as necessary to define implementation requirements - Note: references IEEE802 ### General NGN sync Rec. structure #### Sync Architecture Recommendations - G.8264/Y.1364: Distribution of timing information through packet networks - G.8264/Y.1364 (10/2008) - G.8264/Y.1364 (2008) Amd. 1 (09/2010) - G.8264/Y.1364 (2008) Cor. 1 (11/2009) - G.8264/Y.1364 (2008) Amd. 2 (02/2012) - G.8264/Y.1364 (2008) Cor. 2 (02/2012) - G.8265/Y.1365: Architecture and requirements for packet-based frequency delivery - G.8265/Y.1365 (10/10) - G.8275: Architecture and requirements for packetbased time and phase delivery - Under development ### G.8264: Distribution of timing through packet networks - Main aspects: - NGN sync concepts - Evolution of network to packet based network and use of CES to support PDH services - Describes Sync Ethernet concepts in coordination with G.8261 and G.8262 - Synchronous Ethernet Sync status message channel - ESMC - Based on IEEE802.3 slow protocol, using Organization Specific Slow Protocol (OSSP) - Defines PDU format - Sync Selection based on SSM QL - Use of Synchronous Ethernet in Multi-operator context - Supporting functional models #### G.8264: Multi-Carrier operation - G.8264 starts to address physical sync as a service - Distribution of sync moving to the edge - Multi-carrier situations now part of standards ### G.8265: Architecture and requirements for packet based frequency delivery - Evolution of synchronization distribution is based on packet techniques such as PTP. - G.8265 described basic requirements for frequency distribution - Necessary in order to define operation of a packet system within overall synchronization distribution network. - Although not mandated, a network could have mixed technology - SDH - Sync Ethernet - Packet - Frequency only - Applicable to both NTP and PTP - Addresses protection aspects - IEEE1588 Profile development based on architecture - Telecom slave clock defined # G.8265: timing as a service now with packet timing #### G.8265 architecture details #### Telecom slave construct - Required to meet telecom protection requirements - Default BMCA could not support telecom requirements - Telecom slave for frequency allows G.781 protection to be implemented with PTP based networks - Clock requirement has been driven by architecture ### G.8275: Architecture and requirements for packet based time/phase delivery - Recommendation under development (planned completion in July 2013) - Focus on network based on time/phase distribution using IEEE1588 - Time/phase requirements are a substantially different paradigm - Architectural aspects - How do the multiple types of network clocks interact - Boundary and Transparent clocks - Slave clocks - Grand Master clocks - Packet Reference Time Clock (PRTC) - Protection aspects - Best Master clock - Fit with BMCA with telecom practices (e.g. automatic vs provisioned) - Syntonization provided by Synchronous Ethernet - Information aspects (information across time interface) #### Summary - Architecture recommendations are important - Developed to provide an overall framework for how technology can be deployed in a network - Provide a framework for controlled technology evolution - Synchronization related architecture documents - Provide controlled evolution of technology - Ensure high degree of interoperability of different synchronization technologies - Guidance for developing equipment recommendations - Synchronization solutions fit with traffic functions of NEs - Strong linkage to Hypothetical Reference Model (HRM) development - Provide guidance to other SDO's